

Bundesliste der SPD zur Europawahl 2019

<u>Platz</u>	<u>Kandidat*innen</u>	<u>Ersatzkandidat*innen</u>
1	Dr. Katarina Barley	Nancy Böhning
2	Dr. Udo Bullmann	Natalie Pawlik
3	Maria Noichl	Tobias Köck
4	Jens Geier	Prof. Dr. Hasan Alkas
5	Delara Burkhardt	Dr. Cornelia Östreich
6	Bernd Lange	Nils Hindersmann
7	Birgit Sippel	Steffen Lühr
8	Prof. Dr. Dietmar Köster	Oliver Basu Mallick
9	Gabriele Bischoff	Arturo Winters
10	Ismail Ertug	Thomas Rudner
11	Constanze Krehl	Matthias Ecke
12	Tiemo Wölken	Laura Kruse
13	Petra Kammerevert	Sina Breitenbruch-Tiedtke
14	Norbert Neuser	Karsten Lucke
15	Evelyne Gebhardt	René Repasi
16	Dr. Joachim Schuster	Ulrike Hiller
17	Martina Werner	Thomas Giese
18	Knut Fleckenstein	Laura Frick
19	Iris Hoffmann	Heiko Miraß
20	Josef Leinen	Bettina Altesleben
21	Kirsten Eink	Sonja Voßbeck
22	Simon Vaut	Maja Scarlett Wallstein
23	Kerstin Westphal	Helga Raab-Wasse
24	Arne Lietz	Thomas Rieke
25	Luisa Boos	Dominique Caroline Odar
26	Peter Simon	Luisa Boos
27	Dr. Babette Winter	Danny Oberender
28	Arndt Kohn	Daniel Walter
29	Dr. Cornelia Ott	Larissa Freudenberger
30	Enrico Kreft	Marc Timmer
31	Vivien Costanzo	Tanja Pfenning
32	Matthias Dornhuber	Cornelia Spachtholz
33	Corinne Herbst	Joachim Mayer
34	Francescantonio Garippo	Anna Neuendorf
35	Claudia Walther	Ingo Wagner
36	Jens Bennarend	Sally Lisa Starcken
37	Annika Klose	Mélanie Reuter
38	Martin Lücke	Martin Schunk
39	Lisa Wüchner	Michael Detjen
40	Matthias Körner	Dr. Dieter Falk
41	Christine Jung	Damhat Sisamci
42	Benjamin Adam	Christine Sturm-Rudat
43	Dominique Caroline Odar	Paul Renner
44	Prof. Dr. Hasan Alkas	Marion Nasskau
45	Maria Winter	Tom Schröder
46	Dr. Dieter Heidtmann	Matthias Lamprecht
47	Sally Lisa Starcken	Micha Heitkamp
48	Jörg Kockert	Alexander Paatsch
49	Sabine Steppat	Dr. Sven Tode

50	Pierre Tchokoute Tchoula	Ingo Stucke
51	Anna Kristina Tanev	Hildegard Klär
52	Niklas Willma	René Hendricks
53	Sarah Weiser	Franka Strehse
54	Maximilian Ditmer	Eric Tylkowski
55	Sina Breitenbruch-Tiedtke	Norbert Fabian
56	Matthias Ecke	Michelle Reißmann
57	Marion Nasskau	Sebastian Schley
58	Michael Fixemer	Susanne Kasztantowicz
59	Lisa Kühn	Dr. Silke Schielberg
60	Dr. Jens Albers	Silvia Pünt-Kohoff
61	Sarah Maier	Henrik Hamann
62	Thomas Giese	Tracy Risch
63	Margriet Zieder-Ripplinger	Simon Brixius
64	Paul Renner	Jérôme Brunelle
65	Larissa Freudenberger	Melissa Duda
66	Korbinian Rueger	Alexander Exner
67	Michelle Reißmann	Harald Prause-Kosubek
68	Daniel Walter	Panagiota Zachariadou-Boventer
69	Franka Strehse	Tanja Motscha
70	Nils Hindersmann	Jan Henner Putzier
71	Mélanie Reuter	Jessika Wischmeier
72	Matthias Lamprecht	Ulrike Schanz
73	Anna Neuendorf	Kathrin Veh
74	Martin Váldez-Stauber	Daniel Schreiner
75	Tanja Motscha	Raana Gräsle
76	Panagiota Zachariadou-Boventer	Wiebke Neumann
77	Sonja Voßbeck	Anke Hohmeister
78	Ingo Wagner	Robert Spönemann
79	Jessika Wischmeier	Geraldine Barette
80	Francesco Abate	Ilknur Altan
81	Anke Hohmeister	Stephanie Krusche
82	Jérôme Brunelle	Marten Jennerjahn
83	Geraldine Barette	Ulrike Single
84	Micha Heitkamp	Birgit Brüns
85	Wiebke Neumann	Annabelle Wischnat
86	Ingo Stucke	Michael Rüter
87	Ulrike Single	Bettina Hoppe
88	Harald Prause-Kosubek	Andreas Schlotmann
89	Stephanie Krusche	Caroline Winkler
90	Sebastian Schley	Mark Wilkendorf
91	Bettina Hoppe	Ana Paula Rodrigues da Costa
92	Steffen Löhr	Christof Mahnel
93	Caroline Winkler	Frauke Borst
94	Oliver Basu Mallick	Claudia Bischoff
95	Annabelle Wischnat	Claudia Dahremöller
96	Michael Rüter	Niklas Konrad